FLIR Camera David Conroy Environmental Specialist 3 Video Thermographer (609) 292-3187 ### FLIR OVERVIEW - Forward Looking Infrared Camera - The Department currently has the ThermaCam GasFindIR model. - Without getting into the science on how the camera operates, the camera basically shows the different temperatures of objects depending on their ability to transfer, reflect and maintain heat. - Camera polarity allow for either white hot or black hot images. # Color pallets - The GasFinderIR camera is equipped with two different color pallets - Rainbow a full color spectrum where red is the hottest. - Iron Bow where white is the hottest. - The GasFindIR camera transmits Infrared energy in a narrow wave band near 3.3-3.4 micrometers. - The GasFindIR camera has the capability to detect gases that have absorption band or bands at the same wavelength span the camera sees. The GasFindIR camera can only detect chemicals with the same wavelengths GasFindIR gas detection webpage Website http://webbook.nist.gov/chemistry The FLIR camera can detect: Propane Methane **Ethane** Data compilation copyright by the U.S. Secretary of Commerce on behalf of the U.S.A. All rights reserved. Data compiled by: NIST Mass Spec Data Center, S.E. Stein, director #### Gas Phase Spectrum **Notice:** Concentration information is not available for this spectrum and, therefore, molar absorptivity values cannot be derived. Data compilation copyright by the U.S. Secretary of Commerce on behalf of the U.S.A. All rights reserved. Data compiled by: NIST Mass Spec Data Center, S.E. Stein, director #### **Gas Phase Spectrum** **Notice:** Concentration information is not available for this spectrum and, therefore, molar absorptivity values cannot be derived. Data compilation copyright by the U.S. Secretary of Commerce on behalf of the U.S.A. All rights reserved. Data compiled by: NIST Mass Spec Data Center, S.E. Stein, director #### Gas Phase Spectrum **Notice:** Concentration information is not available for this spectrum and, therefore, molar absorptivity values cannot be derived. - The FLIR camera sees a gas cloud because: - 1. The temperature of the gas cloud is different from the background temperature. - 2. The gas cloud is moving relative to the background. (Freeze Frame) - 3. The gas cloud absorbs IR energy in the wave band the camera is sensitive to. It is not recommended to operate the camera in the rain of fog. Do to background distortion from the weather. It is difficult to get good images on highly reflective material. (Stainless Steel). ### Questions - The Department has a video Thermographer in each of the field offices. - Northern (973) 656-4080 - Central (609) 292-3187 - Southern (856) 614-3601 ## Questions David Conroy Environmental Specialist 3 Video Thermographer (609) 292-3187